

Welcome to the Common Component Architecture Tutorial

ACTS Collection Workshop 27 August 2004

CCA Forum Tutorial Working Group

http://www.cca-forum.org/tutorials/ tutorial-wg@cca-forum.org

Agenda & Table of Contents

Time	Title	Slide No.	Presenter
11:30-11:35am	Welcome	1	David Bernholdt, ORNL
11:35am-12:30pm	A Pictorial Introduction to Components in Scientific Computing	6	David Bernholdt, ORNL
	An Introduction to Components & the CCA	26	David Bernholdt, ORNL
12:30-1:30pm	Lunch		
1:30pm-1:50pm	Distributed Computing with the CCA	67	David Bernholdt, ORNL
1:50-2:50pm	CCA Applications	87	Jaideep Ray, SNL
2:50-3:20pm	Language Interoperable CCA Components with Babel	136	Tom Epperly, LLNL
3:20-3:30pm	Questions/Discussion		The Team
3:30-4:00pm	Break/Relocate to Tolman Hall		
4:00-4:45pm	TAU Hands-On		
4:45-6:30pm	CCA Hands-On	Hand-out	Rob Armstrong, SNL & the Team

The Common Component Architecture (CCA) Forum

- Combination of standards body and user group for the CCA
- Define Specifications for High-Performance Scientific Components & Frameworks
- Promote and Facilitate Development of Domain-Specific "Standard" Interfaces
- Goal: Interoperability between components developed by different expert teams across different institutions
- Quarterly Meetings, Open membership...

Mailing List: cca-forum@cca-forum.org

http://www.cca-forum.org/

Acknowledgements: Tutorial Working Group

- People: Rob Armstrong, David Bernholdt, Randy Bramley, Wael Elwasif, Lori Freitag Diachin, Madhusudhan Govindaraju, Ragib Hasan, Dan Katz, Jim Kohl, Gary Kumfert, Lois Curfman McInnes, Boyana Norris, Craig Rasmussen, Jaideep Ray, Sameer Shende, Torsten Wilde, Shujia Zhou
- Institutions: ANL, Binghamton U, Indiana U, JPL, LANL, LLNL, NASA/Goddard, ORNL, SNL, U Illinois, U Oregon
- Computer facilities provided by the Computer Science Department and University Information Technology Services of Indiana University, supported in part by NSF grants CDA-9601632 and EIA-0202048.

Acknowledgements: The CCA

- ANL –Steve Benson, Jay Larson, Ray Loy, Lois Curfman McInnes, Boyana Norris, Everest Ong, Jason Sarich…
- Binghamton University Madhu Govindaraju, Michael Lewis, ...
- Indiana University Randall Bramley, Dennis Gannon, ...
- **JPL** Dan Katz, ...
- LANL Craig Rasmussen, Matt Sotille, ...
- LLNL Lori Freitag Diachin, Tom Epperly, Scott Kohn, Gary Kumfert, ...
- NASA/Goddard Shujia Zhou
- ORNL David Bernholdt, Wael Elwasif, Jim Kohl, Torsten Wilde, ...
- PNNL Jarek Nieplocha, Theresa Windus, ...
- **SNL** Rob Armstrong, Ben Allan, Lori Freitag Diachin, Curt Janssen, Jaideep Ray, ...
- University of Oregon Allen Malony, Sameer Shende, ...
- University of Utah Steve Parker, ...

and many more... without whom we wouldn't have much to talk about!

A Pictorial Introduction to Components in Scientific Computing

CCA Forum Tutorial Working Group

http://www.cca-forum.org/tutorials/ tutorial-wg@cca-forum.org

Once upon a time...

As Scientific Computing grew...

Tried to ease the bottle neck

SPMD was born.

Meanwhile, corporate computing was growing <u>in</u> a different way

This created a whole new set of problems → complexity

- Interoperability across multiple languages
- Interoperability across multiple platforms
- Incremental evolution of large legacy systems (esp. w/ multiple 3rd party software)

Component Technology addresses these problems

So what's a component ???

1. Interoperability across multiple languages

2. Interoperability Across Multiple Platforms

Transparent Distributed Computing

3. Incremental Evolution With Multiple 3rd party software

Now suppose you find this bug...

Good news: an upgrade available Bad news: there's a dependency

Great News: Solvable with Components

Great News: Solvable with Components

Why Components for Scientific Computing → Complexity

- Interoperability across multiple languages
- Interoperability across multiple platforms
- Incremental evolution of large legacy systems (esp. w/ multiple 3rd party software)

The Model for Scientific Component Programming

An Introduction to Components and the Common Component Architecture

CCA Forum Tutorial Working Group

http://www.cca-forum.org/tutorials/ tutorial-wg@cca-forum.org

Goals of This Module

- Introduce basic concepts and vocabulary of component-based software engineering and the CCA
- Highlight the special demands of highperformance scientific computing on component environments

Component-Based Software Engineering

- CBSE methodology is an emerging approach to software development
 - Both in research an in practical application
 - Especially popular in business and internet areas
- Addresses software complexity issues
- Increases software productivity

Motivation: For Library Developers

- People want to use your software, but need wrappers in languages you don't support
 - Many component models provide language interoperability
- Discussions about standardizing interfaces are often sidetracked into implementation issues
 - Components separate interfaces from implementation
- You want users to stick to your published interface and prevent them from stumbling (prying) into the implementation details
 - Most component models actively enforce the separation

Motivation: For Application Developers and Users

- You have difficulty managing multiple third-party libraries in your code
- You (want to) use more than two languages in your application
- Your code is long-lived and different pieces evolve at different rates
- You want to be able to swap competing implementations of the same idea and test without modifying any of your code
- You want to compose your application with some other(s) that weren't originally designed to be combined

What are Components?

- No universally accepted definition in computer science research ...yet
- A unit of software development/deployment/reuse
 - i.e. has interesting functionality
 - Ideally, functionality someone else might be able to (re)use
 - Can be developed independently of other components
- Interacts with the outside world only through welldefined interfaces
 - Implementation is opaque to the outside world
- Can be composed with other components
 - "Plug and play" model to build applications
 - Composition based on interfaces

What is a Component Architecture?

- A set of standards that allows:
 - Multiple groups to write units of software (components)...
 - And have confidence that their components will work with other components written in the same architecture
- These standards define...
 - The rights and responsibilities of a component
 - How components express their interfaces
 - The environment in which are composed to form an application and executed (framework)
 - The rights and responsibilities of the framework

A Simple Example: Numerical Integration Components

Interoperable components (provide same interfaces)

GoPort IntegratorPort

Driver

An Application Built from the Provided Components

Another Application...

Application 3...

And Many More...

Relationships: Components, Objects, and Libraries

- Components are typically discussed as objects or collections of objects
 - Interfaces generally designed in OO terms, but...
 - Component internals need not be OO
 - OO languages are not required
- Component environments can enforce the use of published interfaces (prevent access to internals)
 - Libraries can not
- It is possible to load several instances (versions) of a component in a single application
 - Impossible with libraries
- Components must include some code to interface with the framework/component environment
 - Libraries and objects do not

Domain-Specific Frameworks vs Generic Component Architectures

Domain-Specific

- Often known as "frameworks"
- Provide a significant software infrastructure to support applications in a given domain
 - Often attempts to generalize an existing large application
- Often hard to adapt to use outside the original domain
 - Tend to assume a particular structure/workflow for application
- Relatively common
 - E.g. Cactus, ESMF, PRISM
 - Hypre, Overture, PETSc, POOMA

Generic

- Provide the infrastructure to hook components together
 - Domain-specific infrastructure can be built as components
- Usable in many domains
 - Few assumptions about application
 - More opportunities for reuse
- Better supports model coupling across traditional domain boundaries
- Relatively rare at present
 - e.g. CCA

Interfaces, Interoperability, and Reuse

- Interfaces define how components interact...
- Therefore interfaces are key to interoperability and reuse of components
- In many cases, "any old interface" will do, but...
- Achieving reuse across multiple applications requires agreement on the same interface for all of them
- "Standard" or "community" interfaces facilitate reuse and interoperability
 - Typically domain specific
 - Formality of "standards" process varies
 - Significant initial investment for long-term payback

More about community interface development efforts in "Applications" module

Special Needs of Scientific HPC

- Support for legacy software
 - How much change required for component environment?
- Performance is important
 - What overheads are imposed by the component environment?
- Both parallel and distributed computing are important
 - What approaches does the component model support?
 - What constraints are imposed?
 - What are the performance costs?
- Support for languages, data types, and platforms
 - Fortran?
 - Complex numbers? Arrays? (as first-class objects)
 - Is it available on my parallel computer?

Commodity Component Models

- CORBA Component Model (CCM), COM, Enterprise JavaBeans
 - Arise from business/internet software world
- Componentization requirements can be high
- Can impose significant performance overheads
- No recognition of tightly-coupled parallelism
- May be platform specific
- May have language constraints
- May not support common scientific data types

What is the CCA?

- CCA is a specification of a component environment designed for high performance scientific computing
 - Specification is decided by the CCA Forum
 - CCA Forum membership open to all
 - "CCA-compliant" just means conforming to the specification
 - · Doesn't require using any of our code!
- A tool to enhance the productivity of scientific programmers
 - Make the hard things easier, make some intractable things tractable
 - Support & promote reuse & interoperability
 - Not a magic bullet

CCA Philosophy and Objectives

- Local and remote components
 - Support local, HPC parallel, and distributed computing
- High Performance
 - Design should support high-performance mechanisms wherever possible (i.e. minimize copies, extra communications, extra synchronization)
 - Support SPMD and MPMD parallelism
 - Allow user to chose parallel programming models
- Heterogeneity
 - Multiple architectures, languages, run-time systems used simultaneously in an application
- Integration
 - Components should be easy to make and easy to use
- Openness and simplicity
 - CCA spec should be open & usable with open software

CCA Concepts: Components

- Components provide/use one or more ports
 - A component with no ports isn't very interesting
- Components include some code which interacts with a CCA framework

CCA Concepts: Ports

- Components interact through well-defined interfaces, or ports
 - In OO languages, a port is a class or interface
 - In Fortran, a port is a bunch of subroutines or a module
- Components may provide ports implement the class or subroutines of the port ("Provides" Port
- Components may <u>use</u> ports <u>call</u> methods or subroutines in the port (<u>"Uses" Port</u>)
- Links between ports denote a procedural (caller/callee) relationship, not dataflow!
 - e.g., FunctionPort could contain: evaluate(in Arg, out Result)

CCA Concepts: Frameworks

- The framework provides the means to "hold" components and compose them into applications
- Frameworks allow connection of ports without exposing component implementation details
- Frameworks provide a small set of standard services to components
- Currently: specific frameworks support specific computing models (parallel, distributed, etc.)
- Future: full flexibility through integration or interoperation

Writing Components

- Components...
 - Inherit from gov.cca.Component
 - Implement setServices method to register ports this component will provide and use
 - Implement the ports they provide
 - Use ports on other components
 - getPort/releasePort from framework Services object
- Interfaces (ports) extend gov.cca.Port

Full details in the hands-on!

Adapting Existing Code into Components

Example in the hands-on!

Suitably structured code (programs, libraries) should be relatively easy to adapt to the CCA. Here's how:

- 1. Decide level of componentization
 - Can evolve with time (start with coarse components, later refine into smaller ones)
- 2. Define interfaces and write wrappers between them and existing code
- 3. Add framework interaction code for each component
 - setServices
- 4. Modify component internals to use other components as appropriate
 - getPort, releasePort and method invocations

Writing Frameworks

- There is no reason for most people to write frameworks – just use the existing ones!
- Frameworks must provide certain ports...
 - ConnectionEventService
 - Informs the component of connections
 - AbstractFramework
 - Allows the component to behave as a framework
 - BuilderService
 - Instantiate components & connect ports
 - ComponentRepository
 - A default place where components are found
- Frameworks must be able to load components
 - Typically shared object libraries, can be statically linked
- Frameworks must provide a way to compose applications from components

Component Lifecycle

- Composition Phase (assembling application)
 - Component is instantiated in framework
 - Component interfaces are connected appropriately
- Execution Phase (running application)
 - Code in components uses functions provided by another component
- Decomposition Phase (termination of application)
 - Connections between component interfaces may be broken
 - Component may be destroyed

In an application, individual components may be in different phases at different times

Steps may be under human or software control

create

create

create

User Viewpoint: Loading and Instantiating Components

- Components are code + metadata
- Using metadata, a Palette of available components is constructed
- Components are instantiated by user action (i.e. by dragging from Palette into Arena)
- Framework calls component's constructor, then setServices

Driver

Driver

LinearFunction

MonteCarloIntegrator

- Details are framework-specific!
- Ccaffeine currently provides both command line and GUI approaches

User Connects Ports

- Can only connect uses & provides
 - Not uses/uses or provides/provides
- Ports connected by type, not name
 - Port names must be unique within component
 - Types must match across components
- Framework puts info about provider of port into using component's Services object

connect Driver IntegratorPort MonteCarloIntegrator IntegratorPort connect MonteCarloIntegrator FunctionPort LinearFunction FunctionPort

Component's View of Instantiation

- Framework calls component's constructor
- Component initializes internal data, etc.
 - Knows nothing outside itself

Framework interaction code constructor setServices destructor

CCA.Services
provides IntegratorPort
uses FunctionPort,
RandomGeneratorPort

Integrator code

MonteCarloIntegrator

- Framework calls component's setServices
 - Passes setServices an object representing everything "outside"
 - setServices declares ports component uses and provides
- Component still knows nothing outside itself
 - But Services object provides the means of communication w/ framework
- Framework now knows how to "decorate" component and how it might connect with others

IntegratorPort FunctionPort

RandomGeneratorPort

MonteCarloIntegrator

Framework interaction code

CCA.Services

..., uses FunctionPort

(connected to NonlinearFunction
FunctionPort), ...

Integrator code

MonteCarloIntegrator

CCA.Services provides FunctionPort

Function code

NonlinearFunction

Component's View of Connection

- Framework puts info about provider into user
 component's Services
 object
 - MonteCarloIntegrator's
 Services object is aware of connection
 - NonlinearFunction is not!
- MCI's integrator code cannot yet call functions on FunctionPort

Component's View of Using a Port

- User calls getPort to obtain (handle for) port from Services
 - Finally user code can "see" provider
- Cast port to expected type
 - OO programming concept
 - Insures type safety
 - Helps enforce declared interface
- Call methods on port - = = = = = = = =
 - e.g.

sum = sum + function -> evaluate(x)

Release port -

CCA.Services
..., uses FunctionPort
(connected to NonlinearFunction
FunctionPort), ...

Integrator code

MonteCarloIntegrator

CCA Supports Local, Parallel and Distributed Computing

- "Direct connection" preserves high performance of local ("in-process") components
 - Framework makes connection
 - But is not involved in invocation
- Distributed computing has same uses/provides pattern, but framework intervenes between user and provider
 - Framework provides a proxy provides port local to the uses port
 - Framework conveys invocation from proxy to actual provides port

Direct Connection

CCA Concepts: "Direct Connection" Maintains Local Performance

- Calls between components equivalent to a C++ virtual function call: lookup function location, invoke it
 - Cost equivalent of ~2.8 F77 or C function calls
 - ~48 ns vs 17 ns on 500 MHz Pentium III Linux box
- Language interoperability can impose additional overheads
 - Some arguments require conversion
 - Costs vary, but small for typical scientific computing needs
- Calls within components have no CCA-imposed overhead
- Implications
 - Be aware of costs
 - Design so inter-component calls do enough work that overhead is negligible

More about performance in

the "Applications" module

CCA Concepts: Framework Stays "Out of the Way" of Component Parallelism

- Single component multiple data (SCMD) model is component analog of widely used SPMD model
- Each process loaded with the same set of components wired the same way
- Different components in same process "talk to each" other via ports and the framework
- Same component in different processes talk to each other through their favorite communications layer (i.e. MPI, PVM, GA)

Components: Blue, Green, Red

Framework: Gray

MCMD/MPMD also supported

Other component models ignore parallelism entirely

"Multiple-Component Multiple-Data" Applications in CCA

- Simulation composed of multiple SCMD sub-tasks
- Usage Scenarios:
 - Model coupling (e.g. Atmosphere/Ocean)
 - General multi-physics applications
 - Software licensing issues

- Approaches
 - Run single parallel framework
 - Driver component that partitions processes and builds rest of application as appropriate (through BuilderService)
 - Run multiple parallel frameworks
 - Link through specialized communications components (e.g. MxN)
 - Link as components (through AbstractFramework service; highly experimental at present)

MCMD Within A Single Framework

Working examples available using Ccaffeine framework, with driver coded in Python

Framework

Application driver & MCMD support component

Components on all processes

Components only on process group A

Components only on

process group B

CCA Concepts: Language Interoperability

- Existing language interoperability approaches are "pointto-point" solutions
- Babel provides a unified approach in which all languages are considered peers
- Babel used primarily at interfaces

Few other component models support all languages and data types important for scientific computing

coming up!

Advanced CCA Concepts

- Components are peers
 - Application architecture determines relationships, not CCA specification
- Frameworks provide a BuilderService which allows programmatic composition of components
- Frameworks may present themselves as components to other frameworks
- A "traditional" application can treat a CCA framework as a library
- Meta-component models enable bridging between CCA components and other component(-like) environments
 - e.g. SCIRun Dataflow, Visualization Toolkit (VTk), ...

No time to go into detail on these, but ask us for more info after the tutorial

What the CCA isn't...

- CCA doesn't specify who owns "main"
 - CCA components are peers
 - Up to application to define component relationships
 - "Driver component" is a common design pattern
- CCA doesn't specify a parallel programming environment
 - Choose your favorite
 - Mix multiple tools in a single application
- CCA doesn't specify I/O
 - But it gives you the infrastructure to create I/O components
 - Use of stdio may be problematic in mixed language env.
- CCA doesn't specify interfaces
 - But it gives you the infrastructure to define and enforce them
 - CCA Forum supports & promotes "standard" interface efforts
- CCA doesn't require (but does support) separation of algorithms/physics from data
 - Generic programming

What the CCA is...

- CCA is a specification for a component environment
 - Fundamentally, a design pattern
 - Multiple "reference" implementations exist
 - Being used by applications
- CCA is designed for interoperability
 - Components within a CCA environment
 - CCA environment with other tools, libraries, and frameworks
- CCA provides an environment in which domainspecific application frameworks can be built
 - While retaining opportunities for software reuse at multiple levels

Concept Review

Ports

- Interfaces between components
- Uses/provides model

Framework

Allows assembly of components into applications

Direct Connection

Maintain performance of local inter-component calls

Parallelism

Framework stays out of the way of parallel components

Language Interoperability

Babel, Scientific Interface Definition Language (SIDL)

Distributed Computing with the CCA

CCA Forum Tutorial Working Group

http://www.cca-forum.org/tutorials/ tutorial-wg@cca-forum.org

Component Composition

- Components can be linked along shared interfaces (ports) where one component invokes the services of another
 - Two types of Ports
 - Provides Ports implements a remote interface
 - Uses Ports uses a remote interface
 - A user and a provider of the same type can be linked
 - Details of run-time substrate shielded in stubs and skeletons
 - Similar in concept to the files generated by Babel

How Distributed Frameworks are Different

Remote Creation

- Launch components in remote address spaces
- Heterogeneity management
- Use resource managers to service requests on each remote resource
- Store, move and replicate component binaries

Remote Invocation

- Need global pointers and not local pointers
- Invoke methods across machine boundaries
- Need global namespace for names of components and services
- Mechanism for implementing remote method invocation (RMI)
- Introspection mechanisms to allow ports and services to be discovered and accessed

CCA Concepts that Influence Design of Distributed Frameworks (1)

- Ports
 - References to provides ports can move across address spaces
 - Uses ports are local to each component
- Services Object is present in each component
 - Manages all the ports
 - Hides details of framework-specific bindings for ports
- ComponentID: opaque handle to the component
 - Should be serializable and deserializable
 - Usually points to the services object

CCA Concepts that Influence Design of Distributed Frameworks (2)

- Builder Service: charged with following operations
 - Create Components in remote address spaces
 - Return a ComponentID of instantiated components
 - Hide details of heterogeneous remote environments
 - Connect ports of components
 - Facilitate connection between uses and provides ports
 - Only if they are of the same SIDL type
 - Place provides port reference in the uses port table
- Introspection
 - Allow remote querying of a component
 - How many and what type of ports does the component have?

Key Design Choices for Distributed CCA Frameworks (1)

- How is the CCA ComponentID represented in a distributed environment?
 - Handle that can be passed to remote components
 - Serialize and deserialize ComponentID
 - Belong to a namespace understood in the entire framework
 - Should enable optimized communication for co-located components
- How is the PortType represented?
 - Provides port should be designed as a remote service
 - Uses port should be a local object

Key Design Choices for Distributed CCA Frameworks (2)

- Where can the key CCA functions be called from?
 Are they remote or local?
 - getPort() call on the services object
 - Should return a remote reference for provides ports
 - Note that the same call in the Ccaffeine framework returns a local object
 - Details of remote and local calls should be hidden
 - · Framework should internally distinguish local and remote calls
- How can components be connected?
 - Need internal mechanism for uses port to obtain remote reference of the provides port
 - Information can be stored in a central table, facilitate development of GUIs to show component assembly
 - Distributed across components so they are aware of who they are connected to

Key Design Choices for Distributed CCA Frameworks (3)

- Should Builder Service be centralized or distributed?
 - A component can have its own builder service if
 - The builder service is lightweight
 - The components has special create/connect requirements

Current CCA Distributed Frameworks

- SCIRun2
 - University of Utah
- LegionCCA
 - Binghamton University State University of New York (SUNY)
- XCAT (Java and C++)
 - Indiana University and Binghamton University
- DCA
 - Indiana University
 - A research framework for MXN
- Frameworks address the design questions in different ways
 - Each has a different set of capabilities
 - Specialized for different kinds of applications

SCIRun2

- Remote Method Invocation (RMI)
 - Allows distributed components to interact through normal mechanisms
 - Components in the same address space incur no additional overhead
 - Based on a C++ in-house SIDL compiler
 - Currently not based on Babel
- Remote creation of distributed components
 - A distributed CCA framework uses RMI to coordinate components
 - A slave framework resides on each remote address space
 - Uses ssh to start the slave framework
 - CCA BuilderService communicates with master framework which coordinates slave frameworks

SCIRun2

- Support for distributed and parallel components
 - Able to launch MPI-parallel components
 - Parallel components interact with other parallel components (on different machines) through Parallel Remote Method Invocation (PRMI)
 - Each MPI process may contain multiple threads
 - Increases concurrency and efficiency in the face of a large parallel invocation load

Architecture of Distributed SCIRun2

SCIRun2 Meta-Component Model

- In the same way that components plug into a CCA framework, component models (such as CCA) plug into SCIRun2
- Allows components of several different families to be used together
- Currently supports: CCA (Babel), SCIRun Dataflow, Visualization Toolkit (Vtk); others coming...
- Bridging between components of different models is semiautomatic; current research is defining a more automatic form of bridging

LegionCCA

- Legion is a collection of software services for the Grid
 - Provides illusion of a virtual machine for geographicallydistributed resources
- LegionCCA: models CCA components as Legion objects
- Component Communication
 - Uses Legion's built-in RPC mechanisms, based on Unix sockets
- ComponentID: based on Legion LOID
 - LOID: globally unique object id
- Component Connections:
 - Information distributed across components
 - Tables can be dynamically updated as connections are made and broken

Anatomy of a LegionCCA Component

XCAT-Java

- Uses XSOAP for remote invocations
 - XSOAP: implementation of the SOAP protocol from Indiana University
 - ComponentID: uses the XSOAP remote reference
 - An XML document that has a subset of WSDL features
- Remote and Local Access to CCA functions
 - Services object implements different interfaces for local and remote calls
- Component Connections
 - Uses an event mechanism to propagate connection information
- Builder Service
 - Each component has a builder service
 - Creation can currently be done via GRAM or ssh
 - GRAM: Grid Resource Allocation and Management

XCAT-C++

- Remote Method Invocation
 - Uses the Proteus multi-protocol library for remote communication
 - Proteus supports both messaging and RMI models
 - Currently supports two protocols: binary and SOAP
 - Stub-Skeleton generation is based on WSDLPull
 - A toolkit for parsing WSDL (Web Service Description Language)
 - Support for SIDL will be provided via BabelRMI
 - BabelRMI: Currently in the research phase
- Remote creation of distributed components
 - Each component has a BuilderService
 - Creation can be based on GRAM or ssh

Architecture of an XCAT-C++ Component

Proteus: Multi-Protocol Library

- One protocol does not suit all applications
- Proteus provides singleprotocol abstraction to components
 - Allows users to dynamically switch between protocols
 - Example: RMI A and RMI B, in the picture
 - Facilitates use of specialized implementations of serialization and description

Babel RMI

Research!

- Allows Babel objects to be accessed through remote Babel stubs.
- Underlying RMI uses Proteus.
- Objects that can be transmitted (serializable) inherent from Serializable.
- Actual implementation of serialization functions is by users, since only they know what needs to be serialized.

CCA Applications

CCA Forum Tutorial Working Group

http://www.cca-forum.org/tutorials/ tutorial-wg@cca-forum.org

Modern Scientific Software Development

 Complex codes, often coupling multiple types of physics, time or length scales, involving a broad range of computational and numerical techniques

Different parts of the code require significantly different expertise to

Overview

- Examples (scientific) of increasing complexity
 - Laplace equation
 - Time-dependent heat equation
 - Nonlinear reaction-diffusion system
 - Quantum chemistry
 - Climate simulation
- Tools
 - MxN parallel data redistribution
 - Performance measurement, modeling and scalability studies
- Community efforts & interface development
 - TSTT Mesh Interface effort
 - CCTTSS's Data Object Interface effort

Laplace Equation

$$abla^2 \phi(x,y) = 0 \in [0,1] \times [0,1]$$
 $\phi(0,y)=0 \quad \phi(1,y)=\sin(2\pi y)$
 $\delta \phi/\delta y(x,0) = \delta \phi/\delta y(x,1) = 0$

- The Driver Component
 - Responsible for the overall application flow
 - Initializes the mesh,
 discretization,
 solver and
 visualization
 components
 - Sets the physics parameters and boundary condition information

- The Driver
 - The Mesh Component
 - Provides
 geometry,
 topology, and
 boundary
 information
 - Provides the ability to attach user defined data as tags to mesh entities
 - Is used by the driver, discretization and visualization components

The Driver The Mesh The Discretization Component Provides a finite element discretization of basic operators (gradient, Laplacian, scalar terms) Driver determines which terms are included and their coefficients BC, Assembly etc

Time-Dependent Heat Equation

$$\begin{split} \delta\phi/\delta t &= \nabla^2\phi \; (x,y,t) \in \; [0,1] \; x \; [0,1] \\ \phi(0,y,t) &= 0 \quad \phi(1,y,t) = .5 \text{sin}(2\pi y) \text{cos}(t/2) \\ \delta\phi/\delta y(x,0) &= \delta\phi/\delta y(x,1) = 0 \\ \phi(x,y,0) &= \text{sin}(.5\pi x) \; \text{sin} \; (2\pi y) \end{split}$$

Some things change...

- Requires a time integration component
 - Based on the LSODE library
- Uses a new visualization component
 - Based on AVS
 - Requires an MxN data redistribution component
- The MxN redistribution component requires a Distributed Array Descriptor component
 - Similar to HPF arrays
- The driver component changes to accommodate the new physics

... and some things stay the same

- The mesh component doesn't change
- The discretization component doesn't change
- The solver component doesn't change
 - What we use from the solver component changes
 - Only vectors are needed

Heat Equation Wiring Diagram

What did this exercise teach us?

- Easy to incorporate the functionalities of components developed at other labs and institutions given a welldefined interface.
 - In fact, some components (one uses and one provides) were developed simultaneously across the country from each other after the definition of a header file.
 - Amazingly enough, they usually "just worked" when linked together (and debugged individually).
- In this case, the complexity of the component-based approach was higher than the original code complexity.
 - Partially due to the simplicity of this example
 - Partially due to the limitations of the some of the current implementations of components

Nonlinear Reaction-Diffusion Equation

Temperature (K)

- Flame Approximation
 - H₂-Air mixture; ignition via 3 hot-spots
 - 9-species, 19 reactions, stiff chemistry
- Governing equation

$$\frac{\partial Y_i}{\partial t} = \nabla . \alpha \nabla Y_i + \dot{w}_i$$

- Domain
 - 1cm X 1cm domain
 - 100x100 coarse mesh
 - finest mesh = 12.5 micron.
- Timescales
 - O(10ns) to O(10 microseconds)

Numerical Solution

- Adaptive Mesh Refinement: GrACE
- Stiff integrator: CVODE
- Diffusive integrator: 2nd Order Runge Kutta
- Chemical Rates: legacy f77 code
- Diffusion Coefficients: legacy f77 code
- New code less than 10%

Reaction-Diffusion Wiring Diagram

Evolution of the Solution

The need for AMR

- H₂O₂ chemical subspecies profile
 - Only 100 microns thick (about 10 fine level cells)
 - Not resolvable on coarsest mesh

Unconstrained Minimization Problem

- Given a rectangular 2-dimensional domain and boundary values along the edges of the domain
- Find the surface with minimal area that satisfies the boundary conditions, i.e., compute

min f(x), where $f: R \rightarrow R$

 Solve using optimization components based on TAO (ANL)

Unconstrained Minimization Using a Structured Mesh

Computational Chemistry: Molecular Optimization

- Investigators: Yuri Alexeev (PNNL), Steve Benson (ANL), Curtis Janssen (SNL), Joe Kenny (SNL), Manoj Krishnan (PNNL), Lois McInnes (ANL), Jarek Nieplocha (PNNL), Jason Sarich (ANL), Theresa Windus (PNNL)
- Goals: Demonstrate interoperability among software packages, develop experience with large existing code bases, seed interest in chemistry domain
- Problem Domain: Optimization of molecular structures using quantum chemical methods

Molecular Optimization Overview

- Decouple geometry optimization from electronic structure
- Demonstrate interoperability of electronic structure components
- Build towards more challenging optimization problems, e.g., protein/ligand binding studies

Components in gray can be swapped in to create new applications with different capabilities.

Wiring Diagram for Molecular Optimization

- Electronic structures components:
 - MPQC (SNL)
 http://aros.ca.sandia.gov/~cljanss/mpqc
 - NWChem (PNNL)
 http://www.emsl.pnl.gov/pub/docs/nwchem
- Optimization components: TAO (ANL) http://www.mcs.anl.gov/tao
- Linear algebra components:
 - Global Arrays (PNNL) http://www.emsl.pnl.gov:2080/docs/global/ga.html
 - PETSc (ANL)

http://www.mcs.anl.gov/petsc

Actual Improvements

Molecule	NWChem	NWChem/TAO	MPQC	MPQC/TAO
Glycine	33	19	26	19
Isoprene	56	45	75	43
Phosposerine	79	67	85	62
Aspirin	43	51	54	48
Cholesterol	33	30	27	30

Function and gradient evaluations

Componentized Climate Simulations

- NASA's ESMF project has a component-based design for Earth system simulations
 - ESMF components can be assembled and run in CCA compliant frameworks such as Ccaffeine.
- Zhou et al (NASA Goddard) has integrated a simple coupled Atmosphere-Ocean model into Ccaffeine and is working on the Cane-Zebiak model, well-known for predicting *El Nino* events.
- Different PDEs for ocean and atmosphere, different grids and time-stepped at different rates.
 - Synchronization at ocean-atmosphere interface; essentially, interpolations between meshes
 - Ocean & atmosphere advanced in sequence
- Intuitively: Ocean, Atmosphere and 2 coupler components
 - 2 couplers : atm-ocean coupler and ocean-atm coupler.
 - Also a Driver / orchestrator component.

Coupled Atmosphere-Ocean Model Assembly

- Climate Component :
 - Schedule component coupling
- Data flow is via pointer
 NOT data copy.
 - All components in C++; run in CCAFFEINE.
- Multiple ocean models with the same interface
 - Can be selected by a user at runtime

Simulation Results

A non-uniform ocean field variable (e.g., current)

...changes a field variable (e.g.,wind) in the atmosphere!

Concurrency At Multiple Granularities

- Certain simulations need multi-granular concurrency
 - Multiple Component Multiple Data, multi-model runs
- Usage Scenarios:
 - Model coupling (e.g. Atmosphere/Ocean)
 - General multi-physics applications
 - Software licensing issues
- Approaches
 - Run single parallel framework
 - Driver component that partitions processes and builds rest of application as appropriate (through BuilderService)
 - Run multiple parallel frameworks
 - Link through specialized communications components (e.g. MxN)
 - Link as components (through AbstractFramework service; highly experimental at present)

Componentizing your own application

- The key step: think about the decomposition strategy
 - By physics module?
 - Along numerical solver functionality?
 - Are there tools that already exist for certain pieces? (solvers, integrators, meshes?)
 - Are there common interfaces that already exist for certain pieces?
 - Be mindful of the level of granularity
- Decouple the application into pieces
 - Can be a painful, time-consuming process
- Incorporate CCA-compliance
- Compose your new component application
- Enjoy!

Overview

- Examples (scientific) of increasing complexity
 - Laplace equation
 - Time-dependent heat equation
 - Nonlinear reaction-diffusion system
 - Quantum chemistry
 - Climate simulation

- Tools
 - MxN parallel data redistribution
 - Performance measurement, modeling and scalability studies
- Community efforts & interface development
 - TSTT Mesh Interface effort
 - CCTTSS's Data Object Interface effort

CCA Concepts: MxN Parallel Data Redistribution

- Share Data Among Coupled Parallel Models
 - Disparate Parallel Topologies (M processes vs. N)
 - e.g. Ocean & Atmosphere, Solver & Optimizer...
 - e.g. Visualization (Mx1, increasingly, MxN)

Research area -- tools under development

"MxN" Parallel Data Redistribution: The Problem...

- Create complex scientific simulations by coupling together multiple parallel component models
 - Share data on "M" processors with data on "N"
 - M != N ~ Distinct Resources (Pronounced "M by N")
 - Model coupling, e.g., climate, solver / optimizer
 - Collecting data for visualization
 - Mx1; increasingly MxN (parallel rendering clusters)
- Define "standard" interface
 - Fundamental operations for any parallel data coupler
 - Full range of synchronization and communication options

Hierarchical MxN Approach

- Basic MxN Parallel Data Exchange
 - Component implementation
 - Initial prototypes based on CUMULVS & PAWS
 - Interface generalizes features of both
- Higher-Level Coupling Functions
 - Time & grid (spatial) interpolation, flux conservation
 - Units conversions...
- "Automatic" MxN Service via Framework
 - Implicit in method invocations, "parallel RMI"

http://www.csm.ornl.gov/cca/mxn/

CCA Delivers Performance

Local

- No CCA overhead within components
- Small overhead between components
- Small overhead for language interoperability
- Be aware of costs & design with them in mind
 - Small costs, easily amortized

Parallel

- No CCA overhead on parallel computing
- Use your favorite parallel programming model
- Supports SPMD and MPMD approaches

Distributed (remote)

- No CCA overhead performance depends on networks, protocols
- CCA frameworks support OGSA/Grid Services/Web Services and other approaches

Maximum 0.2% overhead for CCA vs native C++ code for parallel molecular dynamics up to 170 CPUs

Aggregate time for linear solver component in unconstrained minimization problem w/ PETSc

Overhead from Component Invocation

- Invoke a component with different arguments
 - Array
 - Complex
 - Double Complex
- Compare with f77 method invocation
- Environment
 - 500 MHz Pentium III
 - Linux 2.4.18
 - GCC 2.95.4-15
- Components took 3X longer
- Ensure granularity is appropriate!
- Paper by Bernholdt, Elwasif, Kohl and Epperly

Function arg type	f77	Component
Array	80 ns	224ns
Complex	75ns	209ns
Double complex	86ns	241ns

Parallel Scaling of the QC Simulation

Isoprene HF/6-311G(2df,2pd) Speed-up in MPQC-based Applications

Scalability of Scientific Data Components in CFRFS Combustion Applications

- Investigators: S. Lefantzi, J. Ray, and H. Najm (SNL)
- Uses GrACEComponent
- Shock-hydro code with no refinement
- 200 x 200 & 350 x 350 meshes
- Cplant cluster
 - 400 MHz EV5 Alphas
 - 1 Gb/s Myrinet
- Negligible component overhead
- Worst perf: 73% scaling efficiency for 200x200 mesh on 48 procs

Reference: S. Lefantzi, J. Ray, and H. Najm, Using the Common Component Architecture to Design High Performance Scientific Simulation Codes, *Proc of Int. Parallel and Distributed Processing Symposium*, Nice, France, 2003.

Performance Measurement In A Component World

- CCA provides a novel means of profiling & modeling component performance
- Need to collect incoming inputs and match them up with the corresponding performance but how?
 - Need to "instrument" the code
 - But has to be non-intrusive, since we may not "own" component code
- What kind of performance infrastructure can achieve this?
 - Previous research suggests proxies
 - Proxies serve to intercept and forward method calls

"Integrated" Performance Measurement Capability

Measurement infrastructure:

Proxy

- Notifies MasterMind of all method invocations of a given component, along with performance dependent inputs
- Generated automatically using PDT

MasterMind

 Collects and stores all measurement data

TAU

) – Mak mea

Makes all performance measurements

Component Application With Proxies

Overview

- Examples (scientific) of increasing complexity
 - Laplace equation
 - Time-dependent heat equation
 - Nonlinear reaction-diffusion system
 - Quantum chemistry
 - Climate simulation
- Tools
 - MxN parallel data redistribution
 - Performance measurement, modeling and scalability studies

- Community efforts & interface development
 - TSTT Mesh Interface effort
 - CCTTSS's Data Object Interface effort

Scientific Data Objects & Interfaces

- Define "Standard" Interfaces for HPC Scientific Data
 - Descriptive, Not (Necessarily) Generative...
- Basic Scientific Data Object
 - David Bernholdt, ORNL
- Structured & Unstructured Mesh
 - Lori Freitag, LLNL
 - Collaboration with SciDAC TSTT Center
- Block Structured AMR
 - Phil Colella, LBNL
 - Collaboration with APDEC & TSTT

The Next Level

- Common Interface Specification
 - Provides plug-and-play interchangeability
 - Requires domain specific experts
 - Typically a difficult, time-consuming task
 - A success story: MPI

A case study... the TSTT/CCA mesh interface

 TSTT = Terascale Simulation Tools and Technologies (www.tstt-scidac.org)

 A DOE SciDAC ISIC focusing on meshes and discretization

- Goal is to enable
 - hybrid solution strategies
 - · high order discretization
 - Adaptive techniques

Proliferations of interfaces – the N² problem

Current Situation

- Public interfaces for numerical libraries are unique
- Many-to-Many couplings require Many² interfaces
 - Often a heroic effort to understand the inner workings of both codes
 - Not a scalable solution

Common Interface Specification

Reduces the Many-to-Many problem to a Many-to-One problem

- Allows interchangeability and experimentation
- Challenges
 - Interface agreement
 - Functionality limitations
 - Maintaining performance

TSTT Philosophy

- Create a small set of interfaces that existing packages can support
 - AOMD, CUBIT, Overture, GrACE, ...
 - Enable both interchangeability and interoperability
- Balance performance and flexibility
- Work with a large tool provider and application community to ensure applicability
 - Tool providers: TSTT and CCA SciDAC centers
 - Application community: SciDAC and other DOE applications

CCTTSS Research Thrust Areas and Main Working Groups

- Scientific Components
 - Scientific Data ObjectsLois Curfman McInnes, ANL (curfman@mcs.anl.gov)
- "MxN" Parallel Data Redistribution
 Jim Kohl, ORNL (kohlja@ornl.gov)
- Frameworks
 - Language Interoperability / Babel / SIDL
 - Component Deployment / Repository
 Gary Kumfert, LLNL (kumfert@llnl.gov)
- User Outreach

David Bernholdt, ORNL (bernholdtde@ornl.gov)

Summary

- Complex applications that use components are possible
 - Combustion
 - Chemistry applications
 - Optimization problems
 - Climate simulations
- Component reuse is significant
 - Adaptive Meshes
 - Linear Solvers (PETSc, Trilinos)
 - Distributed Arrays and MxN Redistribution
 - Time Integrators
 - Visualization
- Examples shown here leverage and extend parallel software and interfaces developed at different institutions
 - Including CUMULVS, ESI, GrACE, LSODE, MPICH, PAWS, PETSc, PVM, TAO, Trilinos, TSTT.
- Performance is not significantly affected by component use
- Definition of domain-specific common interfaces is key

Language Interoperable CCA Components via

CCA Forum Tutorial Working Group

http://www.cca-forum.org/tutorials/ tutorial-wg@cca-forum.org

Goal of This Module

Legacy codes → **Babelized CCA Components**

- Introduction To:
 - Babel
 - SIDL
- See Babel in use
 - "Hello World" example
- Babel aspects of writing a CCA component

One reason why mixing

languages is hard

Native

cfortran.h

SWIG

JNI

Siloon

Chasm

Platform Dependent

Babel makes all supported languages peers

Babel Module's Outline

Introduction

Babel Basics

- How to use Babel in a "Hello World" Example
- SIDL Grammar
- Wrapping legacy code
- Babel aspects of writing a CCA component

Babel's Two Parts: Code Generator + Runtime Library

greetings.sidl: A Sample SIDL File

```
package greetings version 1.0 {
 interface Hello {
 void setName( in string name );
 string sayIt ( );
 }
 class English implements-all Hello { }
}
```


Library Developer Does This...

- 'babel --server=C++ greetings.sidl'
- 2. Add implementation details
- 3. Compile & Link into Library/DLL

Adding the Implementation

```
string
greetings::English_impl::sayIt()
throw ()
{
 // DO-NOT-DELETE splicer.begin(greetings.English.sayIt)
 string msg("Hello ");
 return msg + d_name + "!";
 // DO-NOT-DELETE splicer.end(greetings.English.sayIt)
}
```


Library User Does This...

- 1. `babel --client=F90 greetings.sidl`
- 2. Compile & Link generated Code & Runtime
- 3. Place DLL in suitable location

F90/Babel "Hello World" Application

```
program helloclient
 use greetings_English
  implicit none
 type(greetings_English_t) :: obj
  character (len=80)
 :: msg
  character (len=20)
 :: name
 These subroutines
 name='World'
 come from directly
 call new( obj )
 from the SIDL
 call setName( obj, name ) 
 call sayIt( obj, msg )
 Some other subroutines
 call deleteRef( obj )◀
 print *, msg
 are "built in" to every
 SIDL class/interface
end program helloclient
```


SIDL Grammar (1/3): Packages and Versions

You'll use SIDL in the hands-on

Packages can be nested

```
package foo version 0.1 { package bar { ... } }
```

- Versioned Packages
 - defined as packages with explicit version number
 OR packages enclosed by a versioned package
 - Reentrant by default, but can be declared final
 - May contain interfaces, classes, or enums
- Unversioned Packages
 - Can only enclose more packages, not types
 - Must be re-entrant. Cannot be declared final

SIDL Grammar (2/3): Classes & Interfaces

- SIDL has 3 user-defined objects
 - Interfaces APIs only, no implementation
 - Abstract Classes 1 or more methods unimplemented
 - Concrete Classes All methods are implemented
- Inheritance (like Java/Objective C)
 - Interfaces may extend Interfaces
 - Classes extend no more than one Class
 - Classes can implement multiple Interfaces
- Only concrete classes can be instantiated

SIDL Grammar (3/3): Methods and Arguments

- Methods are public virtual by default
 - static methods are not associated with an object instance
 - final methods can not be overridden
- Arguments have 3 parts
 - Mode: can be in, out, or inout (like CORBA, but semantically different than F90)
 - Type: one of (bool, char, int, long, float, double, fcomplex, dcomplex, array
 Type, Dimension>, enum, interface, class)
 - Name

Babelizing Legacy Code

- 1. Write your SIDL interface
- 2. Generate server side in your native langauge
- Edit Implementation (Impls) to dispatch to your code (Do NOT modify the legacy library itself!)
- 4. Compile & Link into Library/DLL

Known Projects Using Babel

(see www.llnl.gov/CASC/components/gallery.html for more)

I implemented a Babel-based interface for the hypre library of linear equation solvers. The Babel interface was straightforward to write and gave us interfaces to several languages for less effort than it would take to interface to a single language.

--Jeff Painter, LLNL.

SAMRAI

Investing in Babelization can improve the interface to the code.

"When Babelizing LEOS [an equation of state library at LLNL], I completely ignored the legacy interface and wrote the SIDL the way I thought the interface should be. After running Babel to generate the code, I found all the hooks I needed to connect LEOS without changing any of it. Now I've got a clean, new, object-oriented python interface to legacy code. Babel is doing much more than just wrapping here."

-- Charlie Crabb, LLNL (conversation)

Babel Module's Outline

- Introduction
- Babel Basics
 - How to use Babel in a "Hello World" Example
 - SIDL Grammar

Babel aspects of writing a CCA component

How to Write and Use Babelized CCA Components

- 1. Define "Ports" in SIDL
- 2. Define "Components" that implement those Ports, again in SIDL
- 3. Use Babel to generate the glue-code
- 4. Write the guts of your component(s)

How to Write A Babelized CCA Component (1/3)

- 1. Define "Ports" in SIDL
 - CCA Port =
 - a SIDL Interface
 - extends gov.cca.Port

```
package functions version 1.0 {
 interface Function extends gov.cca.Port {
 double evaluate( in double x );
 }
}
```


How to Write A Babelized CCA Component (2/3)

- 2. Define "Components" that implement those Ports
 - CCA Component =
 - SIDL Class
 - implements gov.cca.Component (& any provided ports)

```
class LinearFunction implements-all
 functions.Function, gov.cca.Component { }
```


Tip: Use Babel's XML output like precompiled headers in C++

How to Write A Babelized CCA Component (3/3)

- 3. Use Babel to generate the glue code
 - `babel --server=C -Rrepo function.sidl`
- 4. Add implementation details

Limitations of Babel's Approach to Language Interoperabilty

- Babel is a code generator
 - Do obscure tricks no one would do by hand
 - Don't go beyond published language standards
- Customized compilers / linkers / loaders beyond our scope
 - E.g. icc and gcc currently don't mix on Linux
 - E.g. No C++-style templates in SIDL. (Would require special linkers/loaders to generate code for template instantiation, like C++ does.)
- Babel makes language interoperability feasible, but not trivial
 - Build tools severely underpowered for portable multilanguage codes

Contact Info

- Project: http://www.llnl.gov/CASC/components
 - Babel: language interoperability tool
 - Alexandria: component repository
 - Quorum: web-based parliamentary system
 - Gauntlet (coming soon): testing framework
- Bug Tracking: http://www-casc.llnl.gov/bugs
- Project Team Email: <u>components@llnl.gov</u>
- Mailing Lists: majordomo@lists.llnl.gov
 subscribe babel-users [email address]
 subscribe babel-announce [email address]